From earthquake catalogs to hazard: an overview of the seismicity-derived component of the hazard calculation AND questions and discussion about earthquake catalogs for 2014 NSHM update Morgan Moschetti, Mark Petersen and Chuck Mueller USGS - Golden, CO 2014 NSHM update, IMW workshop 6/14/2012 ## USGS hazard model: Western US #### **Faults** - IMW: ~ 300 crustal faults - PNW: crustal + megathrust - CA: UCERF/WGCEP Distribution for $M_{char} \ge 6.5$ Distribution for dip: 40, 50, 60 deg 67% char +33% GR for CA,IMW #### **Ground** motion Crustal: NGA (out to 200 km) Subduction: various & Site condition Vs30 = 760m/s_ ## Shallow Seismicity (d < 35 km) - 1) Declustered catalog $M_W \ge 4$ - 2) Completeness: Coastal CA: 1933, 1900, 1850 Other WUS: 1963, 1930, 1850 - 3)b = 0.80 - 4) 10^a grids (spatial distribution seismicity rates): - Coastal CA - Extensional WUS - Non-extensional WUS Adjust for mag uncertainty Background "floor" (five zones) 5) 50-km smoothing (+ anisotropic in CA) Mmax = 7.0 mostly, < 7.0 near faults ## **Deep Seismicity** Geodetic Sources ## **USGS** hazard model: Western US #### Faults - IMW: ~ 300 crustal faults - PNW: crustal + megathrust - CA: UCERF/WGCEP Distribution for $M_{char} \ge 6.5$ Distribution for dip: 40, 50, 60 deg 67% char +33% GR for CA,IMW #### **Ground** motion Crustal: NGA (out to 200 km) Subduction: various & Site condition Vs30 = 760m/s_ ## Shallow Seismicity (d < 35 km) - 1) Declustered catalog $M_W \ge 4$ - 2) Completeness: Coastal CA: 1933, 1900, 1850 Other WUS: 1963, 1930, 1850 - 3)b = 0.80 - 4) 10^a grids (spatial distribution seismicity rates): - Coastal CA - Extensional WUS - Non-extensional WUS Adjust for mag uncertainty Background "floor" (five zones) 5) 50-km smoothing (+ anisotropic in CA) Mmax = 7.0 mostly, < 7.0 near faults ## **Deep Seismicity** ## Geodetic Sources ## **USGS** hazard model: Western US #### Faults - IMW: ~ 300 crustal faults - PNW: crustal + megathrust - CA: UCERF/WGCEP Distribution for $M_{char} \ge 6.5$ Distribution for dip: 40, 50, 60 deg 67% char +33% GR for CA,IMW #### **Ground** motion Crustal: NGA (out to 200 km) Subduction: various & Site condition Vs30 = 760m/s_ ## Shallow Seismicity (d < 35 km) - 1) Declustered catalog $M_W \ge 4$ - 2) Completeness: Coastal CA: 1933, 1900, 1850 Other WUS: 1963, 1930, 1850 - 3)b = 0.80 - 4) 10^a grids (spatial distribution seismicity rates): - Coastal CA - Extensional WUS - Non-extensional WUS Adjust for mag uncertainty Background "floor" (five zones) 5) 50-km smoothing (+ anisotropic in CA) Mmax = 7.0 mostly, < 7.0 near faults ## **Deep Seismicity** ## Geodetic Sources ## 2008 WUS declustered catalog Source catalogs in preference order: Pancha et al (2006): ~200 eqks, M_w 4.8+, 1868-1999 (M_w estimates; recommended @ 2006 wksp) CGS (Felzer&Cao,2007): ~2100 eqks, M_w&m_L 4+, 1769-2006 (preferred over Pancha in UCERF zone) Engdahl & Villasenor (2002): 18 eqks, mag 5.5+, 1902-2001 Stover & Coffman (1993): ~110 eqks, mag 4.5+, 1872-1989 Stover, Reagor & Algermissen: ~150 eqks, mag 4+, 1917-1985 (includes many smaller eqks than Stover & Coffman) PDE: ~550 eqks, mag 4+, 1961-2006 (used for updates) **DNAG**: ~150 eqks, mag 4+, 1877-1981 * (we are considering adding the Herrmann Mw catalog) # WUS catalog processing & "agrid" - 1) convert magnitude to M_w (as needed; use published rules for active-tectonic regions) - 2) concatenate, sort, remove duplicates - 3) decluster (G&K) and delete non-tectonic eqks - 4) analyze: completeness & b - 5) Calculate "agrid" - adjust for mag uncertainty - smooth (gaussian, 50 km correlation length) - include background floor # Process for calculating agrids (10^a values) - ✓ Calculate total number of M4+ earthquakes in 0.1-by-0.1 degree grid cells - ✓ Calculate cumulative seismicity rate (10^A) # Process for calculating agrids (10^a values) - ✓ Calculate total number of M4+ earthquakes in 0.1-by-0.1 degree grid cells - ✓ Calculate cumulative seismicity rate (10^A) - ✓ Modify rates to account for completeness levels (Weichert method) - ✓ Convert from cumulative to incremental seismicity (10^a) - ✓ Spatially smooth 10^a values # Process for calculating agrids (10^a values) - ✓ Calculate total number of M4+ earthquakes in 0.1-by-0.1 degree grid cells - ✓ Calculate cumulative seismicity rate (10^A) - ✓ Modify rates to account for completeness levels (Weichert method) - ✓ Convert from cumulative to incremental seismicity (10^a) - ✓ Spatially smooth 10^a values **10^a values represent annual rate of M0 earthquake for each grid cell ** # Laterally-variable seismicity rates (agrids) for the smoothed-gridded seismic hazard calculation •Background model: Use catalog to calculate 10^a for GR distribution. - ✓ Catalog mix - Should NSHM 2014 update include more local and regional catalogs? (local knowledge vs. loss of regional/national magnitude consistency) - Role of ANSS/PDE catalog? - M_W for all moderate eqks (Herrmann)? - Utah earthquake catalog (Arabasz) - Treatment of Pancha et al. catalog - ✓ Non-tectonic and anomalous eqks: We currently delete some Utah coal mining events. Are there more we should know about (at the M4 level)? Are there any issues with induced seismicity? How to model? - ✓ Regionalize completeness & *b*-value analysis? - ✓ Corrections for mag uncertainty? - ✓ Implementation of background "floor" 1/3 weighting on adaptive seismicity rate floor value? - ✓ Catalog mix - Should NSHM 2014 update include more local and regional catalogs? (local knowledge vs. loss of regional/ national magnitude consistency) - Role of ANSS/PDE catalog? - M_W for all moderate eqks (Herrmann)? - Walter Arabasz Utah earthquake catalog - Treatment of Pancha et al. catalog - ✓ Non-tectonic and anomalous eqks: We currently delete some Utah coal mining events. Are there more we should know about (at the M4 level)? Are there any issues with induced seismicity? How to model? - ✓ Regionalize completeness & *b*-value analysis? - ✓ Corrections for mag uncertainty? - ✓ Implementation of background "floor" 1/3 weighting on adaptive seismicity rate floor value? ## Identification of non-tectonic earthquakes - Special studies & published listings. Examples: - Mining-related seismicity (e.g., Colorado; Kirkham & Rogers, ColoradoGS Bulletin, 2000) - Fluid injection at Paradox Valley, CO (Ake) - US Nuclear Tests July 1945 through September 1992 (DOE/NV-209-REV15, 2000) - Ad hoc inquiries about specific events - Explosion flag in PDE listing - ✓ Catalog mix - Should NSHM 2014 update include more local and regional catalogs? (local knowledge vs. loss of regional/ national magnitude consistency) - Role of ANSS/PDE catalog? - M_W for all moderate eqks (Herrmann)? - Walter Arabasz Utah earthquake catalog - Treatment of Pancha et al. catalog - ✓ Non-tectonic and anomalous eqks: We currently delete some Utah coal mining events. Are there more we should know about (at the M4 level)? Are there any issues with induced seismicity? How to model? - ✓ Corrections for mag uncertainty? - ✓ Regionalize completeness & b-value analysis? - ✓ Implementation of background "floor" 1/3 weighting on ## CA: uncertainty for (mostly) m_L (from KFelzer's work) | Time Period | σ | |--------------|-------| | 1972-present | ~ 0.1 | | 1932-1971 | ~ 0.2 | | 1850-1931 | ~ 0.3 | ## CEUS: uncertainty for "observed" M_w | Time Period | σ [M M _{obs}] | |--------------|--------------------------------| | 1920–1959 | 0.30 | | 1960–1975 | 0.15 | | 1975–1984 | 0.125 | | 1985–present | 0.10 | From CEUS-SSC (Chapter 3), citing Johnston (1996) and Harvard M_w catalog - ✓ Catalog mix - Should NSHM 2014 update include more local and regional catalogs? (local knowledge vs. loss of regional/ national magnitude consistency) - Role of ANSS/PDE catalog? - M_W for all moderate eqks (Herrmann)? - Walter Arabaz Utah earthquake catalog - Treatment of Pancha et al. catalog - ✓ Non-tectonic and anomalous eqks: We currently delete some Utah coal mining events. Are there more we should know about (at the M4 level)? Are there any issues with induced seismicity? How to model? - ✓ Corrections for mag uncertainty? - ✓ Regionalize completeness & b-value analysis? - ✓ Implementation of background "floor" 1/3 weighting on adaptive seismicity rate floor value? # Implementation of background floor for seismicity rates - ✓ Floor seismicity rate calculated from M4 events within tectonic regions - ✓ Adaptive (1/3) weighting to floor value applied where smoothed seismicity rates fall below floor value